SP 437-A

High Quality Hay Production

Gary Bates, Assistant Professor, Plant and Soil Science originally developed by Joe D. Burns, Professor Emeritus, Plant and Soil Science

hen pasture growth is limited, some type of stored feed must be provided to grazing animals. Hay is one of the most versatile stored feeds available because:

- 1. Accumulated forage from periods of excess growth can be cut for hay, which minimizes waste.
- 2. It can be stored for long periods of time with little loss in nutritional value if protected from weather.
- 3. It can be produced and fed in large or small amounts.
- It can be produced and fed either mechanically or manually.
- 5. It can supply the nutrient requirements of most classes of livestock.
- 6. A large number of crops can be used to produce hay.

Since hay is such a widely used stored feed, it is important to understand the factors that influence hay quality and the criteria used to evaluate hay quality. This information can then be used to develop a feeding program that will be the most effective and efficient in meeting each producer's goals.

Importance of Hay Quality

Hay quality is usually measured by the amount and availability of nutrients contained in the hay. The estimation of protein, fiber and digestibility of a hay can all be used to determine quality. The ultimate test of hay quality, however, is animal performance. Quality can be considered satisfactory when animals consuming the hay perform as desired. Three factors which influence animal performance are:

- 1. intake—hay must be palatable if it is to be consumed in adequate quantities to produce the desired performance.
- digestibility and nutrient content—once the hay is eaten, it must be digested and converted to animal products.
- 3. toxic factors—the hay must be free of components which are harmful to the animals.

Factors Affecting Hay Quality

There are many factors that will influence hay quality, some of which can be manipulated by the producer. These are:

- A. Plant species
- B. Stage of maturity
- C. Curing and handling conditions
- D. Soil fertility
- E. Seed quality

Plant species - The species of forage will have a large impact hay quality. Legumes are generally higher quality than grasses, and cool-season grasses such as tall fescue and orchardgrass are higher quality than warm-season grasses like bermudagrass (Table 1). Within each class there can be a wide range of quality, however. When properly cut, a mixture of a grass and legume usually produces

Table 1. Yield, crude protein (CP), and total digestible nutrient (TDN) content of various hay crops¹.

Forage species	Yield (ton/acre)	CP (%)	TDN (%)
alfalfa	3-6	17-22	57-62
orchardgrass	2-5	12-15	55-60
tall fescue	2-4	10-15	55-60
rye	1-4	8-10	50-55
ryegrass	1-4	10-16	56-62
bermudagrass	5-8	10-14	52-58
johnsongrass	2-5	10-14	50-60
pearl millet	2-6	8-12	50-58

1 dry matter basis

Adapted from: D.M. Ball and co-workers. 1991. Southern Forages.

high-quality hay. Perennials such etc. are usually more economical as alfalfa, orchardgrass, timothy, fescue, bermudagrass,

as hay crops than annuals, although annuals such as sorghum-

Table 2. The effect of age of Tifton-44 bermudagrass hay on yield and quality1.

Cutting Interval	Yield	Crude Protein	Digestibility	
	(lb DM/acre)	(%)	(%)	
1 week	8539	19.8	61.8	
2 weeks	8603	17.0	62.2	
4 weeks	8197	14.1	61.3	
8 weeks	13329	9.7	54.3	

 $^{^{\}scriptsize 1}$ dry matter basis

Source: W. Monson and G. Burton. 1982. Agronomy Journal. 74:371

Table 3. Recommended stage to harvest various forage cro	Table 3.	Recommended	stage t	o harvest	various	forage	crops
--	----------	-------------	---------	-----------	---------	--------	-------

Forage Species	Time of Harvest
alfalfa	Bud stage for first cutting, 1/10 bloom for second and later cuttings. For new spring seedings, allow the first cutting to reach full bloom.
orchardgrass, timothy, tall fescue	Boot to early head stage for first cut, every 4-6 weeks thereafter.
red clover, crimson clover	Early bloom to 1/2 bloom.
wheat, rye, ryegrass, oats, barley	Boot to early head stage.
white clover	Cut at correct stage for companion grass.
sudangrass, sorghum hybrids, pearl millet and johnsongrass	40-inch height or early boot stage, whichever comes first.
bermudagrass	15- to 18-inch height for first cutting, every four weeks thereafter.

Table 4. Effect of stage of maturity at harvest of timothy on hay
quality ¹ , animal intake ¹ and milk yield.

Stage at Harvest	Crude Protein	Acid Detergent Fiber	Intake	Intake	Milk
	(%)	(%)	(lb DM/day)	(% of body wt)	(lb/day)
late boot	11.3	35.9	33.3	2.84	37.5
late bloom	5.4	42.1	24.3	2.17	20.1

¹ dry matter basis

Source: Vinet and co-workers. 1980. Canadian Journal of Animal Science. 60:511

Table 5. Effect of stage of maturity at harvest on alfalfa hay quality1.

Stage at Harvest	Crude Protein	Neutral Detergent Fiber	Acid Detergent Fiber	Digestibility
	(%)	(%)	(%)	(%)
pre-bloom	21.1	40.5	30.2	63.3
early bloom	18.9	42.0	33.0	62.4
mid-bloom	14.7	52.5	38.0	55.4
full bloom	16.3	59.5	45.9	53.2

 $^{^{1}}$ dry matter basis

Source: Kawas and co-workers. 1990. Journal of Animal Science. 68:4376.

sudangrass hybrids, pearl millet, small grains and ryegrass can be used effectively.

Stage of maturity when harvested - As grasses and legumes advance from the vegetative to the reproductive (seed) stage, they become higher in fiber and lower in protein, digestibility and palatability. Forage quality deteriorates

rapidly as the forage matures, even though yield continues to increase (Table 2). Within each forage species, the most important factor that affects hay quality and the one where the greatest improvements can be made is stage of maturity. The optimum stage of maturity for harvest of many hay crops is listed in Table 3.

As plant maturity advances, increased fiber levels and decreased crude protein and

Table 6. The effect of rain during curing on hay losses.						
	Alfalfa			Red Clover		
Loss	no rain	2" rain during curing	3" rain on dry hay	no rain	2" rain during curing	3" rain on dry hay
	(왕)	(%)	(%)	(%)	(%)	(%)
leafloss	8.8	16.4	14.7	10.5	16.8	20.4
leaching and respiration loss	1.3	27.7	39.1	0.5	32.5	34.7
total loss	10.0	44.0	53.8	11.0	49.2	55.1

¹ percent of initial dry matter

Source: M. Collins. 1983. Agronomy Journal. 75:523.

digestibility result in a drop in dry matter intake and milk production by cows consuming the hay (Tables 4 and 5). The nutrient needs of gestating cows can be met by feeding hay. As more mature hay is used, however, the reduced nutrient content and digestibility of the hay results in the need for an increased level of grain supplementation for cows to maintain their body condition and rebreed after calving.

Curing and handling conditions - After mowing, poor weather and handling conditions can lower hay quality. Rain can cause leaf loss and nutrient leaching from plants during curing (Table 6). Sunlight can reduce Vitamin A content through bleaching. Raking dry, brittle hay can cause excessive leaf loss.

Crushing stems (conditioning) at the time of mowing will cause stems to dry at nearly the same rate as leaves.

Conditioning has been shown to decrease the drying time of large-stemmed plants approximately one day and result in less leaf and nutrient loss. Plants with an 80 percent moisture content must lose approximately 6,000 pounds of water to produce a ton of hay at 20 percent moisture. Raking while hay is moist (40 percent moisture) and baling before hay is crisp (at 18 percent moisture) will help reduce leaf losses.

soil fertility - Adequate amounts of lime, nitrogen, phosphate, potash and certain minor elements are needed to produce high yields of hay. Maintaining a high level of fertility will also help to maintain the stand of desirable plants and prevent weed encroachment. A soil test should be used as a guide in determining the amount of fertilizer and lime needed for economical hay

Table 7. Score card for visual hay quality evaluation.						
Characteristic	Description	Range	Score			
I. Stage of Harvest	 Before blossom or heading Early blossom or early heading Mid-to-late bloom or head Seed stage 	26-30 21-25 16-20 11-15				
II. Leafiness	1. Very leafy 2. Leafy 3. Slightly stemmy 4. Stemmy	26-30 21-25 16-20 11-15				
III. Color	 Natural green color of crop Light green Yellow to slightly brownish Brown or black 	13-15 10-12 7-9 0-6				
IV. Odor	1. Clean - "crop odor" 2. Dusty 3. Moldy - mousey or musty 4. Burnt	13-15 10-12 7-9 0-6				
V. Softness	 Very soft and pliable Soft Slightly harsh Harsh, brittle 	9-10 7-8 5-6 0-4				
subtotal						
VI. Penalties	1. Trash, weeds, dirt and other foreign material	subtract 0-35				
SCORING	> 90 Excellent hay 80 - 89 Good hay 65 - 79 Fair hay < 65 Poor hay	TOTAL				

production.

High yields of hay remove large amounts of nutrients. Since properly inoculated legume plants are capable of fixing atmospheric nitrogen, mixtures containing more than 30 percent legumes usually do not give economic responses to nitrogen fertilization. With pure grass stands, nitrogen must be added for high levels of production.

Seed quality - Plant
certified seed of a recommended
variety. This will ensure the use
of quality seed of a variety
adapted to local conditions. Fall
seedings should be made early
enough for establishment before
cold weather stops or slows
growth. Late winter and early
spring seedings should be made
early enough to provide a
vigorous stand which can survive
summer drought and weed
competition.

Clean seed (seed free of weed contamination) is important, especially when planting perennial hay crops. Weeds generally reduce hay quality by adding material lower in palatability and digestibility, while some may be harmful or toxic. Certified seed insures quality.

Evaluating Hay Quality

Chemical evaluation - The most reliable way to determine hay quality is through chemical analysis. The Forage Testing Labin Nashville, part of the Agricultural Extension Service of The University of Tennessee, can analyze a sample of hay for crude protein, fiber and total digestible nutrients. These results can be used to assess quality and to determine type and amount of supplementation needed for the desired level of animal production. Accuracy depends on obtaining a representative sample, which usually requires the use of a core sampler. Determining hay quality and matching the quality to different classes of livestock based on nutrient requirements can lead to a more efficient forage-livestock program. Contact your local Extension office for more information concerning forage testing.

Visual evaluation - Although not as reliable as forage testing, a visual estimate can be helpful in determining forage quality. A guide for visual evaluation is given in Table 7. Learning what to look for in high quality hay will help in

determining when to cut hay, and will give a guide for the relative ranking of hays. High quality hay is early cut, green, soft, leafy, free of foreign material and has a pleasant odor.

Producing high quality hay should be a goal of each cattle producer. Feeding high quality hay during periods of reduced pasture growth can result in better weight gain in calves, and better milk production and rebreeding in cows. Feeding high quality hay can also reduce the level of grain supplementation needed during winter. Cutting hay early, proper fertilization and cutting when the hay will not get wet will allow cattle producers to get higher quality hay and more efficient use of pastures.

Precautionary statement

To protect people and the environment, pesticides should be used safely. This is everyone's responsibility, especially the user. Read and follow label directions carefully before your buy, mix, apply, store, or dispose of a pesticide. According to laws regulating pesticides, they must be used only as directed by the label.

Pesticides recommended in this publication were registered for the prescribed uses when printed. Pesticide registrations are continuously being reviewed. Should registration of a recommended pesticide be canceled, it would no longer be recommended by The University of Tennessee.

Use of trade or brand names in this publication is for clarity and information; it does not imply approval of the product to the exclusion of others which ma be similar, suitable composition, nor does it guarantee or warrant the standard of the product.

SP437A-10M-12/94 E12-2015-00-168-95

A State Partner in the Cooperative Extension System

The Agricultural Extension Service offers its programs to all eligible persons regardless of race, color, age, national origin, sex or disability and is an Equal Opportunity Employer.

COOPERATIVE EXTENSION WORK IN AGRICULTURE AND HOME ECONOMICS
The University of Tennessee Institute of Agriculture, U.S. Department of Agriculture,
and county governments cooperating in furtherance of Acts of May 8 and June 30, 1914.

Agricultural Extension Service
Billy G. Hicks, Dean